
KESKI-UUDENMAAN PELASTUSLAITOS
MELLERSTA NYLANDS RÄDDNINGSVERK

T O I M I N T A K E R T O M U S
2 0 1 4

Julkaisija
Keski-Uudenmaan pelastuslaitos

Teknikontie 4, 01530 Vantaa
p: 09-8394 0000

pelastuslaitos@ku-pelastus.fi
http://www.ku-pelastus.fi

Toimituskunta
Marko Partanen

Simo Ekman

Kuvat ja taitto
Keski-Uudenmaan pelastuslaitos

Keski-Uudenmaan pelastuslaitos
toimii alueensa yleispelastusviran-

omaisena. Pelastuslaitoksen
toiminta-alueeseen kuuluvat
Hyvinkää, Järvenpää, Kerava,

Mäntsälä, Nurmijärvi, Pornainen,
Tuusula sekä Vantaa.

Hyvä vuosi hyvän henkilökunnan
kanssa

Toimintavuoden alussa maamme pelastustoi-
meen oltiin tekemässä rakennemuutosta, jossa
alueita yhdistelemällä oli tarkoitus vähentää
laitosten määrä puoleen, yhteentoista. Olimme
henkisesti valmistautuneet yhdistymään Itä-
Uudenmaan pelastuslaitoksen kanssa.

Sisäministeriö ajoi kuitenkin rakenneuudis-
tuksen alas ja toi tilalle 7,5 M€:n säästötavoit-
teen. Ilmoitimme uhmakkaasti, että emme
ole niissä talkoissa mukana, koska olimme
säästäneet jo vuosia Vantaan kaupungin edel-
lyttämällä tavalla ja olimme saavuttaneet
paikan maan kustannustehokkaimpana pelas-
tuslaitoksena.

Tavallaan olimme kuitenkin säästötalkoissa
mukana. Teimme vuonna 2014 1,3M€:n
ylijäämäisen tuloksen, joten säästimme yksin
yli kuudesosan koko säästöpotista. Loput
6,2M€ jäi 21 muun laitoksen säästettäväksi.

sivu 6
Pelastustoiminta

sivu 14
Turvallisuuspalvelut

sivu 20
Hallinto

sivu 23
Talous

sivu 4
Pelastuslaitos

sivu 10
Ensihoitopalvelut

Pelastusjohtajalta

Kannen kuva:
Klaukkalaan sijoitetusta kevyestä
pelastusyksiköstä löytyy Cobra-
sammutusleikkuri.

Hyvän positiivisen tuloksen saavutimme
kolmella tapaa:

Saimme neuvoteltua paloautojen todellista
käyttöikää vastaavan kirjanpidollisen poisto-
ajan. Paloautojen lyhyt poistoaika rasitti talout-
tamme tarpeettomasti. Paloilmoitinlaitteiden
toistuvista erheellisistä hälytyksistä ryhdyttiin
laskuttamaan, mikä kartutti kassaa. Lisäksi
säästöjä saatiin henkilöstömenoissa. Keskijoh-
toon auenneita vakansseja ei enää täytetty.
Täyttämättömien vakanssien työ ei kuitenkaan
kadonnut mihinkään, vaan työ oli jaettava laa-
jalle sektorille koko pelastuslaitoksen henkilös-
tölle.

Elokuussa meille kantautui ilouutinen, saim-
me tietää, että olemme työilmapiiriltämme
Suomen paras pelastuslaitos. Siitä kertoivat
kaksi eri tutkimusta: Kunta10-tutkimus ja sisä-
ministeriön / työhyvinvoinnin seurantaryhmän
teettämä työilmapiirikartoitus.

Laitoksemme viranhaltijoilla onkin ollut
kysyntää erilaisissa valtakunnallisissa projek-
teissa ja työryhmissä. Viimeisimpänä varautu-
mistoimistomme kehittämää kuntien
jatkuvuuden hallintaa mittaavaa järjestelmää
käytettiin mallina, kun valtakunnalliseen
projektiin tarvittiin kuntien varautumista
mittaava työkalu.

Olen huomannut, että henkilöstölle pitää
antaa tilaa toteuttaa hyviä suunnitelmiaan,
ei pidä jäädä esteeksi, vaan miettiä mukana,
miten asia saadaan maaliin.

Niin teemme jatkossakin. Nykytilanteemme
on hyvä.

32014 Toimintakertomus ///

T O I M I N T A K E R T O M U S

2 0 1 4

Pekka Vänskä
pelastusjohtaja

Puheenjohtaja
Juha Nyberg, laivuri,
Vantaa

Varapuheenjohtaja
Nordström Ralf, talous- ja hallintojohtaja,
Vantaa

Jäsenet

Järvimaa Taru, eläinlääketieteen lisensiaatti,
Hyvinkää

Lindholm Teuvo, eläkeläinen,
Hyvinkää

Perttu Helinä, rehtori,
Järvenpää

Taavitsainen Mikko, kommodori evp,
Järvenpää

Makkonen Toni, tutkija,
Kerava

Kauranen Erkki, veturinkuljettaja,
Kerava

Salonen Timo, eläkeläinen,
Mäntsälä

Pienimäki Santeri, fm, yrittäjä,
Mäntsälä

Jaspa Marjo, kehitysjohtaja,
Nurmijärvi

Lappalainen Mira, työterveyshoitaja,
Nurmijärvi

Palviainen Erja, liiketalouden tradenomi,
Pornainen

Huhtaluoma Timo, yli-insinööri,
Tuusula

Lahdenperä Tuula, peruskoulun opettaja,
Tuusula

Johtokunnan sihteeri Siurola Teija,
johdon sihteeri

Keski-Uudenmaan pelastustoimen liikelaitoksen johtokunta
2014Pelastuslaitos

Keski-Uudenmaan pelastuslaitos ylläpitää
pelastustoimen järjestelmää ja tuottaa pelas-
tustoimen palvelut Hyvinkään, Järvenpään,
Keravan, Mäntsälän, Nurmijärven, Pornaisten,
Tuusulan ja Vantaa kaupunkien / kuntien
alueella. Kuntien välisen yhteistoimintasopi-
muksen mukaisesti pelastuslaitos tuottaa myös
ensihoidon palveluita näiden kuntien alueella,
yhteistyössä sairaanhoitoalueiden sekä alueen
yksityisten yritysten kanssa.

Pelastuslaitos on kunnallisena liikelaitoksena
sijoitettu Vantaan kaupungin hallintoon. Pelas-
tuslaitoksen toiminta alkoi 1.1.2004. Vuosi
2013 oli laitoksen kymmenes toimintavuosi.

	
Keski-Uudenmaan pelastuslaitos haluaa olla

alueensa kuntien hyvinvoinnin, vetovoimaisuu-
den, kilpailukyvyn ja myönteisen kehityksen
edistäjä. Pelastuslaitos tukee alueensa koko-
naisturvallisuuden kehittymistä tehokkaalla
pelastustoimen ja ensihoitotoiminnan palvelu-
rakenteella. Keski-Uudenmaan pelastuslaitok-
sen tavoitteena on näin yhteiskunnallisen koko-
naisturvallisuuden lisääntyminen.

Toiminta-ajatus
	
Keski-Uudenmaan pelastuslaitos tuottaa ja

ylläpitää turvallisuutta.

Se toteuttaa tätä toiminta-ajatustaan
tuottamalla turvallisuutta riskianalyysityöllä,
turvallisuuskouluttamalla, asiantuntipalveluilla,
tarkastamalla, valvomalla, valistamalla, val-
miussuunnittelemalla ja varautumalla.

Turvallisuutta pelastuslaitos ylläpitää toimin-
tavalmiudella, pelastamalla, rajoittamalla, va-
roittamalla, suojaamalla, ensihoitamalla ja va-
rautumalla. Turvallisuutta tuotetaan ja ylläpi-
detään yhteistyössä muiden viranomaisten ja
laitosten, alueen kuntien, kuntalaisten, yritys-
ten ja järjestöjen kanssa.

Visio

•	 Keski-Uudellamaalla on hyvä turvallisuus-
kulttuuri sekä tehokas pelastustoimi ja
ensihoitotoiminta.

•	 Keski-Uudenmaan pelastuslaitos on
arvostettu.

Visio korostaa hyvän turvallisuuskulttuurin
merkitystä. Se sisältää ajatuksen, kuntalaisista,
kunnista, yrityksistä ja laitoksista, jotka osaa-
vat ennakoida onnettomuusriskit sekä tekevät
omasta elämästään ja toiminnastaan mahdol-
lisimman turvallisen

Onnettomuustilanteissa Keski-Uudenmaan
pelastuslaitos haluaa toimia tehokkaasti, mikä
tarkoittaa järkevästi organisoitua ja kohden-
nettua, nopeaa toimintaa.

Vision kolmas teema nostaa esiin arvostami-
sen ja sitä kautta työhyvinvoinnin ja -tyyty-
väisyyden. Pelastuslaitos haluaa olla tunnettu
hyvänä työpaikkana, tehokkaana työyhteisönä
ja arvostettuna yhteistyökumppanina.

5

Toiminta-alue
8 kaupunkia / kuntaa
Pinta-ala n. 1986 km2

Asukkaita 438 554 (31.12.2014)

9 paloasemaa
3 sairaankuljetusasemaa

1 päivystävä päällikkö
2 päivystävää palomestaria
9 pelastusyksikköä
1 kärkiyksikkö
1 raskas pelastusauto
4 nostolava-autoa
3 säiliöautoa

1 päivystävä lääkintäesimies
12 hoitotason ambulanssia

31 sopimuspalokuntaa

/// Toimintakertomus 2014 2014 Toimintakertomus ///4

O
P

ER
A

TI
IV

IS
ET

 P
A

LV
EL

U
T

6 7

O
p

eratiiviset p
alvelu

t • Turvallisuuspalvelut • H
allintoyksikkö

Pelastustoimisto

/// Toimintakertomus 2014 2014 Toimintakertomus ///

Pelastustoiminta

Keski-Uudenmaan pelastuslaitoksen palomie-
het hälytettiin 6411 kertaa keikalle. Tehtäviä oli
alle neljä prosenttia vähemmän kuin edellis-
vuonna.

Palomiehet hälytettiin erilaisiin tulipaloihin
723 kertaa. Yli puolessa tapauksista (52%)
tulipalo oli saanut alkunsa ihmisen toiminnasta.
Toiseksi yleisin palon sytyttäjä oli koneen tai
laitteen vika (28%). Tulipaloissa menehtyi
kolme henkilöä ja loukkaantui 31 henkilöä,
edellisvuoteen verrattuna kuolemantapauksia
oli kaksi enemmän, mutta loukkaantuneita
13 vähemmän. Tulipalojen omaisuusvahingot
pienenivät edellisvuoteen verrattuna lähes
miljoonalla eurolla.

Liikenneonnettomuus oli syynä 967:ään häly-
tykseen, mikä on kahdeksan onnettomuutta
vähemmän kuin edellisvuonna. Kahtena vuonna
peräkkäin liikenneonnettomuuksia on sattunut
alle tuhat kertaa. Viime vuosia aiemmin alle
tuhanteen liikenneonnettomuushälytykseen on
päästy vuonna 2007.

Paloauto lähti tehtävälle keskimäärin 1:20
minuutissa. Palopaikalle palomiehet ehtivät ja
aloittivat pelastustyön valtakunnallisten
normien mukaisesti. Pelastustoiminnan riski-
alueen mukainen toimintavalmiusaika alittui 78
prosentissa tehtävistä kun vaatimus on 50%.
 Ensimmäinen pelastusyksikkö ehti onnetto-
muuspaikalle keskimäärin 7:33 minuutissa.
Ajoissa ei ollut merkittäviä muutoksia edellis-
vuoteen verrattuna.

Automaattisten paloilmoittimien antamiin
hälytyksiin lähdettiin 1 263 kertaa, määrä
väheni noin kuudellakymmenellä tehtävällä
edellisestä vuodesta.

Kehärataan perehdyttiin

Vantaalla Tikkurilasta lentokentän kautta
Martinlaaksoon rakennettava junaliikenteelle
tarkoitettu Kehärata kulkee paljon maan alla.
Pelastuslaitoksen henkilöstö perehtyi sen ris-
keihin ja harjoitteli pelastustoimintaa. Eteläisen
alueen kaikki työvuorot tutustuivat Kehäradan
asemiin ja sammutusjärjestelmiin sekä hankki
rataan liittyvää paikallistuntemusta.

Pelastuslaitos harjoitteli Kehäradalla yksit-
täisiä eri toimintoja kuten palovesijärjestelmien
käyttöä. Kehäradan pelastustöitä varten tehtiin
monia ohjeistuksia. Radan pelastussuunnitelma
tarkennettiin työnaikaisesta riskeistä vastaa-
maan loppukäytön riskejä.

Purkukoura otettiin käyttöön

Tulipalojen sammutus- ja raivaustöissä
otettiin käyttöön paloauto, jossa on purkukou-
ra. Siitä saadut kokemukset ovat rohkaisevia ja
tuoneet muokanneet tietyiltä osin sammutus-
taktiikkaa tulipaloissa. Purkukoura-auto on
lähtövalmiina Keravan paloasemalla. Palomie-
het opiskelivat päivän ajan laitteen tekniikkaa
valmistajan opastuksella. Sen jälkeen laitetta
on opeteltu harjoittelemalla sillä aluksi päivit-
täin ja myöhemmin tarpeen mukaan.

Play Station -sukupolvi oppii helposti vivuston
käytön, mutta työsilmä kehittyy vain tehtäviä
tekemällä. Laitteen ominaisuudet ja käytön
rajoitukset on osattava ennen tehtäville lähtöä.

Keravan autossa on nostopuomi, taittopuomi
ja jibi, joista kahdessa viimeisessä on teleskoo-
pit. Jibin päässä on koura. Koura ja kääntöpöy-
tä, jossa nostopuomi on kiinni pyörivät 360 as-
tetta, muut varret liikkuvat ylös tai alas.

Keravalla on todettu kourankäytön hyötyjä.
Kaksi ylitse muiden niistä on, että miesten ei
tarvitse mennä enää katolle katonavaustöihin
sekä raivausnopeudessa koura peittoaa perin-
teiset menetelmät.

Miehittämätön purkukoura voidaan ajaa lähel-
le palokohdetta vaikka savun sekaan. Sitä voi-
daan ohjata etäältä kauko-ohjaimella. Tulipa-
loissa palomies on ohjannut purkukouraa nos-
tolava-auton korista, sillä kouraan ja sen tart-
tumakohtaan on oltava näköyhteys.

0

1000

2000

3000

4000

5000

6000

7000

8000

5591

2005
2004

5542

Pelastustoimen tehtävät 2014
kokonaismäärä

5896

2006

7230

2007

7309

2008

6909

2009

7784

2010
2011

7940

6521

2012
2013

6666

2014

6411

0

200

400

600

800

1000

1200

612
Liikenneonnettomuudet 2014

585
711

967
1041

1182
1138 1014

1069 975

2005
2004

2006
2007

2008
2009

2010
2011

2012
2013

2014

969

0

200

400

600

800

1000

2005
2004

445

Onnettomuuksissa loukkaantuneet
ja menehtyneet

876
51

68

Loukkaantuneet

Menehtyneet

49
743

2006

58
871

2007

973
44

2008

954
52

2009

702
46

2010
2011

697
48

956
43

2012
2013

898
46

2014

834
44

0

500

1000

1500

2000

586

Pelastusyksiköiden ensivastetehtävät
2014

719514

1072
1741

1845 1574
1541

1630 1359
1322

2005
2004

2006
2007

2008
2009

2010
2011

2012
2013

2014

1346

Pelastustoiminta - tilastoja

8 9

O
p

eratiiviset p
alvelu

t • Turvallisuuspalvelut • H
allintoyksikkö

/// Toimintakertomus 2014 2014 Toimintakertomus ///

Palomiehet FinnHEMS-
lääkäriyksikössä

Keski-Uudenmaan pelastuslaitoksella ja heli-
kopterioperaattori Skärgårdshavets Helikop-
tertjänst AB:lla on sopimus HEMS-pelastajista.
Sopimuksen mukaan pelastuslaitoksen palo-
miehet työskentelevät FinnHEMS 10 -lääkäri-
helikopterin miehistön jäseninä. Kaikkiaan seit-
semän palomiestä kuuluu HEMS-pelastajarin-
kiin. Siihen kuulu yksi vanhempi HEMS-pelas-
taja, viisi vakituisesti FinnHEMSin tukikohdassa
työskentelevää ja yksi paloasemalla yksi täysin
koulutettu HEMS-pelastaja työskentelee palo-
miehenä mutta valmiina siirtymään HEMS-
pelastajaksi tarvittaessa. HEMS-pelastajan
taitojen ja valmiuksien ylläpitokoulutukseen
kuluu vuodessa yhden kuukauden työaika.
Koulutuksista merkittävä osa on lennonharjoit-
telulaitteella tehtävät miehistöyhteistyö- ja
mittarilentoharjoitukset, niitä tehtiin Suomen
Ilmailuopistolla Porissa ja Eurocopter Training
Academyssä Saksan Donauwörthissä. HEMS-
pelastajat opiskelevat myös ensihoidon teoriaa
ja simulaatioharjoituksissa,joita pitävät
FinHEMSissä työskentelevät HUS:n osatonlää-
kärit. Toimintavuoden aikana HEMS-pelastaja-
rinkiin koulutettiin kaksi uutta palomiestä.

FinnHEMS 10 –lääkäriyksikkö hälytettiin kei-
kalle 2303 kertaa. Määrä on 7,5 % enemmän
verrattuna edellisvuoteen. Yleisimmin (24,6%)
FinnHEMS-lääkäriyksikkö hälytettiin tajutto-
muuskohtaukseen, näitä tehtäviä oli noin
neljännes kaikista tehtävistä. Toiseksi yleisin
(23,4%) tehtävä oli sydänpysähdys, näitä teh-
täviä oli reilu prosentti vähemmän kuin tajutto-
muuskohtauksia.

Kaikista hälytyksistä vajaa puolet suuntautui
Keski-Uudenmaan pelastuslaitoksen toiminta-
alueelle. FinnHEMS 10 -lääkäriyksikkö hoiti
tehtävän maayksiköllä 40%:ssa tapauksessa
kaikista tehtävistä.

Toiminta-alueen ensihoitajien on mahdollista
konsultoida puhelimella FiinnHEMS-lääkäriä
potilaan hoidosta. Konsultaatiopuheluiden
määrä on lisääntynyt vuosi vuodelta, toiminta-
vuonna ensihoitajat soittavat FinnHEMS-
lääkärille melkein 8000 kertaa.

Puolustusvoimien henkilöpuhdistuslinjan (HePuLi)
pystyttämistä harjoiteltiin useaan kertaan vuonna
2014. Aiheeseen liittyvää koulutusta järjestettiin
myö sopimuspalokunnille.

Ensihoitotoimisto
 O

P
ER

A
TI

IV
IS

ET
 P

A
LV

EL
U

T

10 11

O
p

eratiiviset p
alvelu

t • Turvallisuuspalvelut • H
allintoyksikkö

/// Toimintakertomus 2014 2014 Toimintakertomus ///

Ensihoitajien ja kenttäjohtajan tehtävät
lisääntyivät edelliseen vuoteen verrattuna.
Ambulanssi ja kenttäjohtajan yksikkö hälytet-
tiin vuoden 2014 aikana 31 103 kertaa. Lisäys-
tä edellisvuoteen tuli 9%; korkeariskisissä teh-
tävissä lisäys oli 3, keskisuuren riskin tehtä-
vissä 10, muissa kiireellisissä 4 ja kiireettö-
missä tehtävissä 20 prosenttia. Paloauto häly-
tettiin kiireelliseen ensihoito-tehtävään lähim-
pänä yksikkönä 1 349 kertaa, mikä on hieman
enemmän kuin vuonna 2013.

Ensihoitajat saivat tehtäviltään 79 asiakas-
palautetta, niistä 13 oli positiivisia. Tehtävä-
määrään suhteutettuna palautteita saatiin
vähän.

Potilaiden tavoittamisviiveet pysyivät ensihoi-
totoiminnasta vastaavan Helsingin- ja Uuden-
maan sairaanhoitopiirin palvelutasopäätöksen
mukaisina kaikkien kiireellisyysluokkien tehtä-
vissä.

Työturvallisuuskoulutus keräsi
kiitokset

Pelastuslaitos järjesti helmikuussa ensihoita-
jilleen kaksi samansisältöistä työturvallisuus-
päivää. Ensihoitajat ovat kokeneet työturvalli-
suusasiat ajankohtaisiksi keikoilla kohtaamien-
sa uhka- ja vaaratilanteiden takia. Huoli työtur-
vallisuudesta nousi esiin myös Kunta10-tutki-
muksessa.

Käytännönläheinen koulutus järjestettiin
yhteistyössä poliisin kanssa. Poliisit pitivät
luennon ja esittivät tehtävärasteilla hankalia
potilaita. Poliisit heittäytyivät rooliinsa aidon-
tuntuisesti. Hoitovälineitä rasteilla ei käytetty
ollenkaan, vaan niillä harjoiteltiin ensihoitajille
uudenlaisia asioita, kuten uhkaavan henkilön
puhuttamista ja parityöskentelytaktiikkaa
uhkatilanteissa.

Työturvallisuuspäivässä harjoiteltiin myös
vaarallisten aineiden onnettomuuksissa tarvit-
tavien suojavälineiden käyttöä sekä potilaseva-
kuointia korkealta pelastuslaitoksen nostolava-
auton avulla.

Pelastuslaitoksen työturvallisuuspäivä keräsi
ennätyspositiivisen palautteen. Suurin osa hen-
kilöstöstä kertoi koulutuksen ylittäneen odotuk-
set, lähes kaikki osallistuneet kertoivat voivan-
sa hyödyntää oppeja työssään. Palautteen
määrä ja positiivisuus yllätti lääkintäesimies
Janek Anderssonin. Yleensä harjoituspalaute on
keskinkertaista ja sitä tulee vähän.

Hyvä palaute kiiri pelastuslaitoksen ulkopuo-
lellekin ja työturvallisuuspäivän kouluttajat kä-
vivät tarjoamassa koulutusta myös kollegoil-
leen pelastuslaitoksen ulkopuolella.

Tilapäisen ensihoitopaikan telttakalustoa käytettiin
useassa harjoituksessa. Harjoituksien avulla
kalustoon liittyviä ohjeistuksia ja toimintamalleja
kehitetään.

Vantaa

Nurmijärvi

Kerava

Järvenpää

Hyvinkää

Mäntsälä

Ensihoitotehtävät kunnittain 2014

Ensihoitotehtäviä
yhteensä 29 830

(ei sisällä lääkintäesimiehen tehtäviä)

Lääkintäesimies

Tuusula

Peijaksen sairaanhoitoalue

Hyvinkään sairaanhoitoalue

0 5000 10000 15000 20000

16 005 (+4,5%)

1 632 (+12,7%)

3 269 (+20,4%)

2 387 (+23,5%)

2 470 (+2,4%)

2 267 (+1,6%)

1 800 (+8,1%)

873 (+9,8%)

0

5000

10000

15000

20000

25000

30000

35000

Ensihoito- ja sairaankuljetustehtävät
2014

29743

27940

30954

30597

31346

33066

+9 %

30595

30190

27862

28520

2005
2004

2006
2007

2008
2009

2010
2011

2012
2013

2014

31103

A-tehtävät

B-tehtävät

C-tehtävät

D-tehtävät

Ensihoito- ja sairaankuljetustehtävät
kiireellisyysluokittain 2014

5,2%

28,2%

46,5%

20,1%

12 13

Ensihoitopalvelut - tilastoja
O

p
eratiiviset p

alvelu
t • Turvallisuuspalvelut • H

allintoyksikkö

/// Toimintakertomus 2014 2014 Toimintakertomus ///

Uhka ja vaara ovat totta

Käytäntö osoittaa, että uhka- ja vaaratilan-
teiden harjoittelulle on tarvetta. Keski-Uuden-
maan pelastuslaitoksen ensihoitajat tekivät
17 uhka- ja väkivaltailmoitusta, joista kaksi
johti rikosilmoitukseen. Eniten tilanteissa oli
koettu suullista tai henkistä väkivaltaa, kipua
aiheuttavaa fyysistä väkivaltaa kohtasi neljä
ensihoitajaa.

Ensihoitajien työturvallisuusasioihin on muu-
tenkin paneuduttu. Työturvallisuuteen liittyviä
välineitä on tarkistettu ja päivitetty tarpeeseen
paremmin sopiviin malleihin.

Ensihoidon ajoneuvokalustoa uusittiin suun-
nitellusti, käyttöön otettiin neljä uutta ambu-
lanssia.

Potilasturvallisuustyöryhmässä

Sosiaali- ja terveysministeriö antoi suosituk-
sen laatu- ja potilasturvallisuudesta. Pelastus-
laitoksen edustaja on työskennellyt HYKS akuu-
tin laatu- ja potilasturvallisuustyöryhmässä,
joka kartoittaa yhteisiä mittareita, joilla toimin-
taa ja laatua voidaan seurata.

Pelastuslaitos on työstänyt laatu- ja potilas-
turvallisuussuunnitelmansa ja ryhtynyt jalkaut-
tamaan sitä kentälle.

Ensihoitopalvelut

Defibrillaattoreita lentoasemalle

Pelastuslaitos hankki ja toimitti kolme
maallikkodefibrillaattoria Helsinki-Vantaan
lentoasemalle. Kuka tahansa voi käyttää
laitteita hädän hetkellä. Kun potilas lyyhistyy
eikä herää ravisteluun ja puhutteluun eikä
hengitä, tulee defibrillaattori ottaa käyttöön.
Defibrillaattori neuvoo puhumalla mitä pitää
tehdä, kun sen kytkee päälle.

TU
R

V
A

LL
IS

U
U

S
P

A
LV

EL
U

T

14 /// Toimintakertomus 2014

Turvallisuuspalvelut

15

O
peratiiviset palvelut • Tu

rvallisu
u

sp
alvelu

t • H
allintoyksikkö

2014 Toimintakertomus ///

Valvonta

Pelastuslaitos teki palotarkastuksen 4771
asuinrakennukseen, mikä on kolme prosenttia
yli tavoitteen. Valvontakohteisiin tehtiin 1487
valvontakäyntiä, mikä jäi yhdeksän prosenttia
tavoitteesta. Muita valvontatoiminnan suorit-
teita kuten tarkastuksia, kemikaalilain alaisia
toimenpiteitä, asiakirjavalvontaa ja asiantunti-
japalveluita tehtiin 13 930 kappaletta.

Palotarkastuksia kohdennettiin pelastuslain
mukaisesti aiempaa tarkemmin riskikohteisiin,
jotta vaikuttavuus parantuisi.

- On ollut edelleen haastavaa määrittää
tapa, miten mitata valvonnan vaikuttavuutta.
Valvontasuoritteiden vakioimisessa on myös
vielä töitä, riskienhallintapäällikkö Vesa-Pekka
Tervo sanoo.

Erheellisten paloilmoitusten laskutuskäytäntö
on vakiinnutettu, mutta laskutus ei ole
vähentänyt virhehälytyksiä toivotulla tavalla.

Pelastuslaitoksen johtokunta päätti
vapauttaa nuohouksen vapaalle kilpailulle
1.1.2015 alkaen. Päätöstä edelsivät
Hyvinkäällä ja Pornaisissa aiemmin lakkautetut
piirinuohousjärjestelmät. Pelastuslaitoksen
johtokunta odotti, kunnes nuohouksesta
ilmestyi Sisäministeriön lupaama väliraportti,
joka kuitenkaan ei ottanut kantaa
järjestämistapaan. Sitten johtokunta pyysi
lausunnot kunnilta. Neuvotteluiden jälkeen
johtokunta päätyi vapauttamaan nuohouksen
kilpailulle koko toimialueella.

Uusmaalaista yhteistyötä

Uudenmaan pelastuslaitosten HIKLU-yhteis-
työn puitteissa tarkasteltiin paloasemaverkos-
ton kattavuutta koko Uudenmaan alueella.
Tarkastelussa huomioitiin laskennalliset omai-
suus- ja henkilövahinkoriskit.

Aiemmin vastaavaa tarkastelua on tehty
yhden kunnan ja aluepelastuslaitoksen alueella,
mutta koko maakunnan alueella tarkastelua ei
aiemmin oltu tehty.

Tarkastelussa selvisi, että pelastuslaitosten
rajojen seudulla on edelleen haasteellisia aluei-
ta. Niiden tilannetta voitaisiin parantaa pelas-
tuslaitosten yhteistyöllä.

Uudet ja aiempaa tarkemmat tiedot alueen
rakennuksista ja toiminnoista mahdollistavat
saavutettavuudeltaan optimaalisen
paloasemaverkon suunnittelun.

- Nyt on mahdollista esittää perusteltu
malli järkevälle paloasemaverkolle, ja se
on mahdollista toteuttaa pelastuslaitosten
yhteistyöllä, Vesa-Pekka Tervo sanoo.

Kohteet, joilta edellytetään poistumisturvalli-
suusselvitystä kartoitettiin entistä paremmin.
Kohteiden tunnistamiseksi oli käytössä pelas-
tuslaitoksen omien tietokantojen lisäksi Alue-
hallintoviraston ja Terveyden ja hyvinvoinnin
laitoksen tietokannat. Kohteiden valvonta tiivis-
tettiin muutaman tehtävään erikoistuneen
palotarkastajan tehtäväksi. Sillä tavoin voidaan
varmistaa edellä tarkoitettujen kohteiden val-
vonnan laatu.

16

Turvallisuuspalvelut

/// Toimintakertomus 2014

TUTOR max isoille asiakkaille

TUTOR -turvallisuustoiminnan riskienarvioin-
tijärjestelmässä hyödynnettiin myös laajinta
TUTOR max -versiota. Asiakkaana oli esimer-
kiksi kunnan sosiaali- ja terveystoimi, jolloin
toimialan johtoryhmä osallistui merkittävällä
panoksella toiminnan oma-arviointiin ja
tulosten purkuun.

Analyysivaiheessa toimiala ja pelastuslaitos
muodostivat yhteisen näkemyksen tarvitta-
vista toimenpiteistä. Uusi valvonnan työmuo-
to haastaa myös pelastuslaitoksen henkilöstön
kehittämään työskentelytapaansa. Valvonta-
toimiston päällikkö Yrjö Jalava kiitteleekin
henkilökuntaansa.

- Valvontatoimiston henkilöstö teki
yhden parhaista tuloksistaan koko
aluepelastuslaitosaikana, Jalava sanoo.

Pelastuslaitoksen valvontatoimisto panosti
asiakkuuksiinsa. Isoille sosiaali- ja terveysalan
asiakkaille nimettiin henkilökohtaiset kontak-
tit, ”omatarkastajat”. Yksi ja sama palotarkas-
taja hoiti kohteen valvonta asiat alusta lop-
puun. Työtä tehtiin yhdessä turvallisuusviestin-
nän ja varautumistoimiston kanssa, näin koh-

teelle voitiin tarjota kokonaisvaltainen ennalta-
ehkäisypaketti. Eräs isoista asiakkaista oli
Sosiaali- ja terveysalan turvallisuuspalkinnon
2015 voittanut Eteva. Palkintolautakunnan
mukaan Eteva kuntayhtymässä on selvästi
kokonaisvaltainen näkemys turvallisuuden
kehittämisestä. Eteva puolestaan kiitteli Keski-
Uudenmaan pelastuslaitosta hedelmällisestä
yhteistyöstä. Yhteistyössä ryhdyttiin muun
muassa tekemään maailmanlaajuisestikin
harvinaista selkokielistä vammaisten turvalli-
suusopasta, jonka valmistui vuonna 2015.

- Erityisesti tekemisessä oli hankalaa Suomen
kieli. Vaikka olen opettanutkin sitä, niin
selkokielen tuottaminen oli erityisen työlästä,
Leena Malinen sanoo.

MPK:n kanssa

Pelastuslaitos tiivisti Maanpuolustuskoulun
(MPK) kanssa tehtävää yhteistyötä.
Yhteistyössä valmisteltiin järjestelmää, jolla
MPK:n erikoisosaamista saadaan tarvittaessa
pelastuslaitoksen avuksi. Tällaisia tilanteita
voisi olla esimerkiksi puhdistuslinjojen käyttö
pitkäkestoisten kemikaalitehtävien yhteydessä.

17

Turvallisuuspalvelut
O

peratiiviset palvelut • Tu
rvallisu

u
sp

alvelu
t • H

allintoyksikkö

2014 Toimintakertomus ///

Turvallisuuskoulutustoimisto

Marraskuun lopulla pidetty Paloturvalli-
suusviikko oli turvallisuuskoulutustoimiston
työteliäin projekti. Sitä valmisteltiin pitkään
ja huolella. Paloturvallisuusviikko alkoi valta-
kunnallisella Päivä paloasemalla – kampanjalla
ja päättyi kansainväliseen palovaroitinpäivään.
Viikon aikana turvallisuusviestintätoimiston
henkilöstö koulutti vammaispalveluja tuottavan
Eteva-kuntayhtymän asiakkaita ja henkilöstöä
yhteensä 21:ssä eri Etevan kohteessa.

Etevassa harjoituksia ja luentoja

Poistumisharjoitus on alkamassa vaikea-
ja monivammaisten toimintakeskuksessa
Järvenpäässä. Harjoituksesta on kerrottu
etukäteen asiakkaille ja useampaa jännittää.
Kun merkkiääni viimein kuuluu, asiakkaat
lähtevät poistumaan ulos kokoontumispaikoille
ohjaajiensa avustamina. Pyörätuolilla liikkuvia
on parisenkymmentä, joten auttavia käsi-
pareja tarvitaan. Ohjaajat toimivat ripeästi ja
määrätietoisesti. Hetken kuluttua toiminta-
keskuksen johtaja saa tiedon, että kaikki ovat
päässeet ulos. Muutamalta asiakkaalta irtoaa
kunnon tuuletus. Hyvin meni, jee!

Marraskuun lopulla pidetyllä Paloturvallisuus-
viikolla Keski-Uudenmaan pelastuslaitoksen
turvallisuusviestintätoimiston henkilöstö jalkau-
tui 21:een vammaispalveluja tuottavan Eteva
kuntayhtymän kohteeseen.

Poistumisharjoituksia toteutettiin viidessä-
toista kohteessa. Kohteiden koko vaihteli viiden
asukkaan ryhmäkodista lähes sadan asiakkaan
toimintakeskukseen. Pelastuslaitoksen turvalli-
suuskouluttajat seurasivat harjoituksen toteu-
tusta ja harjoituksen jälkeen pidettiin yhdessä
palautekeskustelu. Joissakin kohteissa tehtiin
lisäksi lyhyt turvallisuuskävely, jossa henkilö-
kunnan kanssa tutustuttiin muun muassa
poistumisteihin ja paloturvallisuustekniikkaan.

Kaikissa kehitysvammaisten ryhmäkodeissa
poistumisharjoitusta ei pidetty asiakkaiden
aistiyliherkkyyden ja niiden haasteiden takia,
joita poistumisharjoitus olisi tuonut asiakkaille
päivärutiineista poiketessa. Harjoituskohteis-
sakin pitäydyttiin oikean palokellon laukaisulta
samasta syystä. Henkilökunta kysyi aiheelli-
sesti, miten käy oikeassa tilanteessa, kun vas-
taan hangoittelevaa asukasta yritetään tuoda
ulos tai kun asiakas täytyisi nostaa säkkituolis-
ta pyörätuoliin kaiken tohinan keskellä

Kohteissa, joissa harjoitusta ei järjestetty,
pidettiin turvallisuusluento.

Ensihoitajan työstä turvallisuuskouluttajaksi
siirtynyt Ari Heikkilä kiersi viikon aikana
useissa toimipisteissä kouluttamassa ja seuraa-
massa harjoituksia.

- Asioiden oppiminen ja opettaminen vaatii
asennetta, päämäärää ja tahtoa kaikilta
osapuolilta, Heikkilä sanoo.

Uudet www.ku-pelastus-fi
-kotisivut

Pelastuslaitoksen kotisivujen uudistaminen
osoittautui isoksi ja työlääksi projektiksi. Sivu-
jen uusimisesta oli puhuttu jo vuosia. Vuoden
2014 syksyllä sivut olivat jo lähes valmiit, tieto-
turva-asioiden kanssa painiessa niiden julkaisu
siirtyi kuitenkin seuraavan vuoden puolelle.
Nettisivu-uudistuksella haluttiin parantaa ja
selkeyttää kansalaisen saamaa palvelua pelas-
tuslaitoksen verkkosivuilla.

18

Turvallisuuspalvelut - tilastoja

0

20000

40000

60000

80000

100000

120000

4025523563

Turvallisuusviestintä ja -opetus 2014
(henkilöä)

75274

83792

81051

83460

88590

2014 tavoite 84000 henkeä

94460 77863

117895

2005
2004

2006
2007

2008
2009

2010
2011

2012
2013

2014

93220

0

20

40

60

80

100

120

85%
81%

Valvontakohteiden toteutuneet
palotarkastukset 2014

89% 81%
86% 79%

77%
76%

91%

102% 87%

2005
2004

2006
2007

2008
2009

2010
2011

2012
2013

2014

/// Toimintakertomus 2014 19

0 100 200 300 400 500 600 700 800

Valvontakohteiden toteutuneet palotarkastukset
kunnittain 2014

Nurmijärvi

Tuusula

Kerava

Järvenpää

Hyvinkää

Mäntsälä

Pornainen

Vantaa 621 (93%)

135 (66%)

92 (63%)

101 (100%)

113 (99%)

157 (103%)

44 (100%)

222 (113%)

Tavoite 1630
Saavutettu1485 (91%)

O
peratiiviset palvelut • Tu

rvallisu
u

sp
alvelu

t • H
allintoyksikkö

2014 Toimintakertomus ///

Varautumistoimisto

Varautuminen on toimintaa, jolla varmiste-
taan tehtävien mahdollisimman häiriötön
hoitaminen kaikissa olosuhteissa. Palveluiden
ja toimintojen riskien ja jatkuvuuden hallinta,
häiriöiden ennakointi ja varautuminen sekä
näihin liittyvä valmiussuunnittelu ovat varautu-
mista. Pelastuslaitoksella tätä toimintaa koor-
dinoi ja ohjaa varautumistoimisto.

Varautumistoimisto henkilöstö työskenteli
kuntien apuna asiantuntijana ja ohjaajana, kun
kunnat päivittivät omia valmiussuunnitelmiaan.
Työssä perehdyttiin kuhunkin kuntaan yksilöl-
lisesti, jotta ne saivat täsmällisesti tarvitse-
maansa apua.

Varautumistoimiston henkilöstö osallistui
kuntien valmiussuunnittelun johtoryhmien
kokouksiin kutsuttuina asiantuntijoina,
kokouksia kertyi yhteensä 18 kappaletta.

Varautumistoimistossa päivitettiin myös kun-
tien johtokeskusten KUP -yhteyshenkilöjärjes-
telmä.

Neljä Keski-Uudenmaan kuntaa järjesti val-
miusharjoituksen, joissa varautumistoimiston
väki työskenteli tukena. Lisäksi varautumis-
toimisto osallistui AVI:n järjestämään alueel-
liseen VIRVE-harjoitukseen sekä Tuusulan
Seudun Veden valmiusharjoitukseen.

Varautumistoimisto laati konsulttityönä
Vantaan kaupungin kanssa kaupungin riskien-
hallinnan nykytilan ja riskienhallintapolitiikan.
Pelastuslaitoksen omassa varautumisessa
laitoksen valmiussuunnitelma tarkastettiin ja
päivitettiin yhdessä laitoksen vastuualueiden
kanssa. Väestöhälytinjärjestelmästä laadittiin
erillinen kehittämissuunnitelma ja päivitettiin
järjestelmän ylläpitosuunnitelma.

Varautumistoimisto aloitti kehittämisprojek-
tin, jossa se laatii poikkeusolojen riskianalyysin
ja valmistelee kuntien varautumisen mittaus-
järjestelmän. Poikkeusolojen riskianalyysia
ryhdyttiin laatimaan alueellisena HIKLU-yhteis-
työnä Länsi-Uudenmaan, Itä-Uudenmaan ja
Helsingin pelastuslaitosten kanssa. Työssä
kartoitetaan ensin sotilaallisen toiminnan
aiheuttamat riskit yhdessä puolustusvoimien
kanssa. Työ on laaja ja se tulee jatkumaan
edelleen. Seuraavaksi kartoitetaan muiden
poikkeusolotilanteiden riskejä ja tarkennetaan
sotilaallisen toiminnan siviiliväestölle
aiheuttamia riskejä.

Kuntien varautumisen mittausjärjestelmää on
kehitetty ideatyönä jo pitempään, mutta nyt
se saatiin kunnolla vauhtiin, kun Kuntaliitto ja
Huoltovarmuuskeskus perustivat kaksivuotisen
KUJA-projektin kuntien jatkuvuuden hallinnan
kehittämiseksi. Valtakunnallisen KUJA-projektin
keskeinen työkalu on kuntien varautumisen
kypsyysanalyysi, jonka mallina on käytetty
Keski-Uudenmaan pelastuslaitoksen varautu-
mistoimiston kehittämää varautumisen mittaa-
misen järjestelmää.

Kuntien varautumisen mittausjärjestelmällä,
kypsyysanalyysillä, pyritään selvittämään,
miten hyvin kunta on ennakoinut mahdollisia
onnettomuuksia ja muita turvallisuuspoikkea-
mia ja varautunut niihin. Kysymysten avulla
selvitetään mm. kunnan jatkuvuuden hallinnan
johtamista, toimintavarmuuden kehittämistä,
häiriö- ja kriisisuunnittelua sekä häiriönhallin-
taa ja kriisijohtamista. Varautumisen osa-
alueiden tasot pisteytetään viiteen luokkaan;
heikkoon, puutteelliseen, perustasoon, sitoutu-
neeseen ja edelläkävijään. Näin voidaan mm.
löytää heikkoudet ja toisaalta kehittämisen
painopisteet kunnan palvelujen jatkuvuuden
hallinnassa ja varautumisessa.

H
A

LL
IN

TO

20 /// Toimintakertomus 2014 21

Hallinto
O

peratiiviset palvelut • Turvallisuuspalvelut • H
allin

toyksikkö

2014 Toimintakertomus ///

Pelastuslaitos teki positiivisen
tuloksen

Keski-Uudenmaan pelastuslaitosta johtaa
johtoryhmä, johon kuuluvat pelastusjohtaja,
apulaispelastusjohtaja, pelastuspäällikkö,
riskienhallintapäällikkö ja suunnittelupäällikkö.
Johtoryhmä on osa hallintoyksikköä, joka vas-
taa henkilöstöhallinnosta ja sen koordinoinnista
sekä taloudesta.

Toimintavuoden aikana talouspäällikön tehtä-
vään perehdytettiin Rami Jokinen. Hän työs-
kentelee Vantaan kaupungin hallinnossa, ja
hänen työnkuvaansa kuuluvat myös pelastus-
laitoksen talouspäällikön tehtävät. Hallinnon
tehtävät jaetaan pelastuslaitoksen johtoryhmän
sekä Vantaan talouspalvelukeskuksen ja
Vantaan henkilöstökeskuksen kesken,
yhteistoiminta on sujunut hyvin.

Keski-Uudenmaan pelastuslaitoksen asioista
päättää viisitoistajäseninen johtokunta. Sen
jäsenistö koostuu pelastuslaitoksen kuntien
poliitikoista. Viime kunnallisvaalien yhteydessä
johtokunnan kokoonpano koki ison muutoksen.
10 vuotta puheenjohtajana toiminut Juha
Nyberg sanoo johtokuntatyöskentelyn
päässeen kuitenkin hyvään ja asialliseen
vauhtiin – johtokunnassa vallitsee hyvä henki.

Säästöt ovat purreet

Keski-Uudenmaan pelastuslaitos on jo pitkään
noudattanut Vantaan kaupungin säästöohjel-
maa. Kun valtio toimintavuoden aikana ilmoitti
jokaisen pelastuslaitoksen säästötavoitteista,
ei Keski-Uudenmaan pelastuslaitos suostunut
mukaan. Johtokunnan puheenjohtaja Juha
Nyberg kiittelee pelastuslaitoksen johtokuntaa,
joka piti linjansa, joka perusteltiin sillä, että on
säästetty jo.

- Niin kauan (10 vuotta) kun minä olen ollut
mukana, on säästetty. Nyt johtokunta laittoi
sille lopun. Ei ole tarvetta enää ja säästöt ovat
purreet, puheenjohtaja Nyberg sanoo.

Pelastuslaitos teki toimintavuonna positiivisen
tuloksen. Tilikaudelle kirjattiin poistojen jälkeen
ylijäämää 150 160 euroa.

Pelastustoimen tulosta paransi tarkastus- ja
valvontamaksujen arviota suurempi tuloker-
tymä. Materiaaliostoissa alitettiin arvioidut
kulut mutta palveluiden ostoissa arvio ylittyi.

Henkilöstökulut jäivät noin 768 000 euroa
arvioitua pienemmiksi. Suurimmat syyt tähän
olivat virkojen täyttämättä jättäminen hallin-
nossa, päällystössä ja tukipalveluissa sekä
ensihoidon ja pelastuksen synergiaedut henki-
löstöresurssien käytössä.

Myös ensihoito saavutti ylijäämäisen tulok-
sen. Menoarvio oli toteutumaa suurempia ja
tuloja kertyi 43 000 euroa arvioitua enemmän.

Ensihoidon kuljetustuloja kertyi
3 040 468 euroa. Ensihoidon sopimuksissa on
eroja Peijaksen alueen ja Hyvinkään sairaan-
hoitoalueen välillä. Hyvinkään sairaanhoito-
alueen kanssa tehdyn sopimuksen mukaan
ensihoidosta saadut tulot tilitetään sairaan-
hoitoalueelle takaisin. Hyvinkään sairaan-
hoitoalueelle palautettiin 1 690 540 euroa, kun
taas Peijaksen sairaanhoitoalueelle 1 349 928
euroa jäi pelastuslaitoksen käyttöön Sairaan-
kuljetustulojen lisäksi ensihoidon tuloja ovat
muun muassa oppilaitosten korvaukset
harjoittelijoista.

Poistoaikoja pidennettiin

Raskaankaluston poistoajat saatiin piden-
nettyä neljästä vuodesta kymmeneen vuoteen.
Käytäntö aloitettiin toimintavuoden 2014 alusta
alkaen. Poistot ylittivät talousarvion 212 338
eurolla, se johtui kaluston suunniteltua aiem-
masta käyttöönotosta.

- Poistojen pidentäminen oli järkevä päätös
Vantaan kaupungilta, sillä raskaskalusto on
pelastuslaitoksen käytössä keskimäärin 20
vuotta, apulaispelastusjohtaja Jorma Alho
sanoo.

Investoinnit alitettiin

Vantaan valtuusto asetti toimintavuodelle
sitovan tavoitteen, jossa investointeja saisi
kertyä enintään 2 775 tuhatta euroa. Koska
hankinnat siirtyivät osittain vuodelle 2015,
tavoite alitettiin. Investointeihin kului 2 183
tuhatta euroa.

Toimintakaudella pelastus- ja sammutus-
yksiköihin sekä muuhun ajoneuvokalustoon
käytettiin 1 789 tuhatta euroa. Muuhun
pelastus- ja huoltokalustoon kului 59 tuhatta
euroa. Asema- ja johtokeskuskalustoon käytet-
tiin 335 tuhatta euroa.

22 /// Toimintakertomus 2014

Tuloslaskelman lyhennelmä
(1 000 €)

Talousarvio
2014

Toteuma
2014

Poikkeama

Liikevaihto 35 391 35 745 355
Liiketoiminnan muut tuotot 53 273 220
Materiaalit ja palvelut -4 504 -4 502 2
Henkilöstökulut -25 181 - 24 413 768
Poistot ja arvonalentumiset -1 394 -1 602 -212
Liiketoiminnan muut kulut -4 360 -4 179 181
Liikeylijäämä (-alijäämä) 6 1 319 1 314
Rahoitustuotot ja -kulut 0 2 2
Ylijäämä (alijäämä) ennen varauksia 6 1 321 1 316
Poistoeron lisäys (-) tai vähennys (+) 129 129 0
Vapaaeht. varausten lisäys(-) tai vähenn 0 -1 300 -1 300
TILIKAUDEN YLIJÄÄMÄ(ALIJÄÄMÄ) 135 150 16

Rahoituslaskelman lyhennelmä
(1000€)

Talousarvio
2014

Toteuma
2014

Poikkeama

Toiminnan ja investointien rahavirta -1 244 917 -2 161
Rahoituksen rahavirta 0 0 0

Oman pääoman muutokset 0 0 0
Muut maksuvalmiuden muutokset 0 -730 -730

Rahavarojen muutos -1 244 187 -1 431

Investointien lyhennelmä
(1 000 €)

Talousarvio
2014

Toteutuma
2014

Poikkeama

Pelastus- ja sammutusyksiköt, muu
ajoneuvokalusto

2 395 1 789 606

Muu pelastus- ja huoltokalusto 120 59 61
Asemakalusto 220 316 -96
Johtokeskukset 0 19 -19
Väestönsuojelujärjestelmät 20 0 20
Investoinnit yhteensä 2 755 2 183 572
Valtionosuudet ja luovutustulot 100 173 73
Investoinnit netto 2 645 2 010 635

Talous - lyhennelmät

232014 Toimintakertomus ///

Henkilöstö mukana

Pelastuslaitoksella kokoontuu noin kerran
kuussa yhteistoimintaryhmä (YTR), jonka
kokoonpanoon on nimetty jokaiselta asemalta
ja jokaisesta toimistosta väkeä. YTR:n tarkoi-
tus on jakaa tietoa ja käydä keskustelua pelas-
tuslaitosta koskevissa asioissa.

Toimintavuonna pelastuslaitoksella tehtiin
Kunta10-kysely, vastausprosentti oli 57.
Tulokset noudattelivat vuotta aiemmin tehdyn
kyselyn tuloksia. Haasteina on uhka ja väkival-
tatilanteiden kohtaaminen työssä sekä henki-
löstön oma arvio jaksamisestaan eläkeikään
asti.

Toimintavuonna pelastuslaitoksen ensihoito-
toimisto järjesti henkilöstölleen työturvallisuus-
päivän, joka tarjosi koulutusta uhka- ja vaara-
tilanteisiin sekä työturvallisuuteen yleensä.
Koulutuksen tarve oli noussut esiin vuoden
2013 Kunta10-kyselystä. Koulutus sai hyvän
vastaanoton ja sitä tilattiin pelastuslaitoksen
ulkopuolellekin.

Toimintavuonna 2014 sairauspoissaoloja oli
8684 päivää ja sairauspoissaoloprosentti oli
5,1 %, Vuonna 2013 sairauspoissaoloja oli
7871 ja sairauspoissaoloprosentti 4,68. Ensisi-
jaisesti lisäys johtui yli 30 pv kestävien sairaus-
poissaolojen lisääntymisestä. Henkilöstön
uudelleen sijoituksessa ei ole onnistuttu yhtä
hyvin kuin aikaisempana vuonna.

Pelastuslaitoksen henkilöstölle järjestetään myös
valokuvauskoulutusta. Koulutukseen osallistuneet
harjoittelivat kuvaamista erilaisissa haastavissa
olosuhteissa.

24 /// Toimintakertomus 2014 252014 Toimintakertomus ///

26 /// Toimintakertomus 2014 272014 Toimintakertomus ///

Muistiinpanoja Muistiinpanoja

Keski-Uudenmaan pelastuslaitos
Teknikontie 4, 01530 Vantaa

puh. 09-8394 0000
fax. 09-8394 0020

WWW: http://www.ku-pelastus.fi
e-mail: pelastuslaitos@ku-pelastus.fi tai

etunimi.sukunimi@ku-pelastus.fi

Mellersta Nylands räddningsverk
Teknikervägen 4, 01530 Vanda

tel. 09-8394 0000
fax. 09-8394 0020

WWW: http://www.ku-pelastus.fi
e-post: pelastuslaitos@ku-pelastus.fi eller

förnamn.efternamn@ku-pelastus.fi

Keski-Uusimaa Department for Rescue Services
Teknikontie 4, 01530 Vantaa - Finland

tel. +358-9-8394 0000
fax. +358-9-8394 0020

WWW: http://www.ku-pelastus.fi
e-mail: pelastuslaitos@ku-pelastus.fi or

first name.last name@ku-pelastus.fi

Keski-Uudenmaan pelastuslaitos 2015

KESKI-UUDENMAAN PELASTUSLAITOS
MELLERSTA NYLANDS RÄDDNINGSVERK
KESKI-UUSIMAA DEPARTMENT FOR RESCUE SERVICES

